ENGLISH LANGUAGE LEARNERS (ELL) ### **DISTRICT SELF-STUDY GUIDE** This Guide is designed to provide the district/building with a comprehensive overview of its practices and procedures. Please mark the answer by each statement that best describes your school district. In this district self-study guide, the term English Language Learners (ELLs) will be used instead of Limited English Proficiency (LEP). For definitions of terms please see attachments. ### **IDENTIFICATION** | 1. | The district has a procedure to identify all students who have a primary or home language | | | |-----|--|-----|----| | | other than English. | Yes | No | | Ple | ease attach a copy of the procedures. | | | | 2. | District staff is knowledgeable of the procedures for identifying students who have a | Yes | No | | | primary language other than English. | | | | 3. | School/district staff that works directly with parents and students in the identification of | Yes | No | | | students, who have a primary of home language other than English, speak and understand | | | | | the appropriate language(s). | | | | 4. | Documentation regarding each student's primary or home language is maintained in | Yes | No | | | student's file. | | | ### ASSESSMENT AND EVALUATION | 5. | The district assesses on a yearly basis the <u>English language proficiency</u> of all students identified as having a primary or home language other than English in the four language areas | Yes | No | |-----|---|-----|----| | | (oral/speaking, reading, writing, and listening). | | | | 6. | The district conducts language proficiency assessments for students who have a primary or home | | | | | language other than English, using: | | | | | 6a. Formal assessments (e.g., tests). | Yes | No | | | Name of test(s) used: | | | | | 6b. Informal assessments (e.g., teacher interviews, observations). | Yes | No | | 7. | Students who have a primary or home language other than English are assessed for language | | | | | proficiency in their primary or home language. | Yes | No | | 8. | The district has developed procedures to determine the effectiveness of its informal assessment | | | | | procedures. | Yes | No | | Ple | ase attach a copy of it. | | | | 9. | The district has determined the level of English-language proficiency at which students are | | | | | considered English proficient. | Yes | No | | Ple | ase attach copy of description. | | | | | The district assesses ELL <u>academic skills</u> in relation to their grade or age level. | | | | | | Yes | No | | Naı | me(s) of instrument(s) used to assess ELL academic skills: | | | | | | | | | 11. | ELL who have been in the U.S. for 3 consecutive years are tested in English in reading/language arts. | Yes | No | | 12. | The district assesses ELL in the language and form most likely to yield accurate and reliable | | 1 | | | results. | Yes | No | | | Language(s) used: | | | | | | | | | | | | | | | | | | | 13. | The district uses the "Guidelines for the Inclusion of English Language Learners in Your | | | | | District-wide Assessment Program" or similar documents to guide decision-making. | Yes | No | | 13a. Total number of ELL included in your district wide assessment | | | |---|-----|----| | 13b. Number of ELL included in the district wide assessment with | | | | NO accommodations | | | | With accommodations | | | | Please attach documentation on accommodations used. | | | | 13c. Number of ELL NOT included in your district-wide assessment. | | | | 14. The district has established qualifications for individuals who administer language or academic | | | | assessments to ELL. | Yes | No | **PROGRAM** (e.g., ESL, Bilingual, etc.) |) IMAMOONI | .g., LbL, Diffigual, cic.) | | | | |--|---|---|-------------------------|----| | 15. Programs are | available for ELL at each grade | level. | Yes | No | | 16. There are no substantial delays (e.g., more than 30 days) in placing ELL into an appropriate | | | propriate | | | educational pr | ogram. | | Yes | No | | 17. There is coord | lination of curriculum between | teachers for ELL and teachers in the re | egular | | | program. | | | Yes | No | | 18. ELL in the high | gh school program earn credits | toward graduation. | Yes | No | | 19. Instructional materials are adequate to meet the English language and academic needs of ELL. | | | ds of ELL. | | | | | | | No | | 20. Parents are involved in the process of placing ELL in an appropriate educational program | | | | | | | | | | No | | 21.The district has | 21. The district has a system to evaluate the success of their ELL program. | | | | | Please attach a copy of the description of the evaluation plan. | | | Yes | No | | | | | | | | 22. Label the prog | gram(s) at each level or attach a | copy of description. | | | | Level | Program (See definitions) | Teachers with ESL endorsement | Paraprofessionals/aides | | | Elementary | | | - | | | Middle school | | | | | # **STAFF** High school | No
No
No | |----------------| | No | | No | | | | No | | No | | No | | 110 | | | | | | | | | | No | | No | | | | | | | | No | | | | | | No | | | # **EXIT CRITERIA** | Diff Children | | | |---|-----|----| | 31. The district has established an exit criterion. | Yes | No | | Please attach a description of it. | | | | How many ELL exit the program after: | | | | 31a. less than 1 year | | | | 31b. 1 to 3 years | | | | 31c. 3 to 5 years | | | | 31d. 5 years or more | | | | 32. The exit criteria ensures that ELL can: | | | | 32a. Speak English sufficiently well to participate in the district's general educational program. | Yes | No | | 32b. Read English sufficiently well to participate in the district's general educational | | | | program. | Yes | No | | 32c. Write English sufficiently well to participate in the district's general educational program. | Yes | No | | 32d. Comprehend English sufficiently well to participate (meaningfully) in the district's | | | | general educational program. | Yes | No | | 33. The district monitors the academic progress of ELL who have exited the program. | Yes | No | | 33a. Average years of monitoring | | | | 34. The school district determines whether ELL are performing at a level comparable to their | Yes | No | | English-speaking peers? | | | | Please attach documentation (e.g., disaggregated results from ITP) | | | | 35. The district has established procedures for responding to deficient academic performance of ELL. | Yes | No | | Please attach a copy of procedures. | | | | 36. ELL re-enter the alternative language program if they experience academic difficulties in the | Yes | No | | regular program. | | | | Please describe under what conditions. | | | | 37. Achievements, honors, awards, or other special recognition rates of ELL are similar to those of | Yes | No | | their peers. | | | | 37a. Percent of English-monolingual students in Talented and Gifted programs | | | | 37b. Percent of ELL in Talented and Gifted programs | | | | 37c. Percent of ELL in district | | | | | | | ### PROGRAM EVALUATION | I ROUKAM EVALUATION | | | |--|-----|----| | 38. The district conducts a formal evaluation of its program for ELL to determine its effectiveness. | Yes | No | | Please attach a copy of the report. | | | | 39. The district disaggregates data of ELL. | Yes | No | | 39a. grade retention | Yes | No | | 39b. graduation | Yes | No | | 39c. dropout rates | Yes | No | | 39d. gender | Yes | No | | 39e. English proficiency | Yes | No | | 39f. economically disadvantaged | Yes | No | | 39g. ITBS/ITED achievement levels | Yes | No | | 39h. multiple measures of academic achievement | Yes | No | Please attach copies of disaggregated data # **EQUITABLE ACCESS** | 40. | The quality of facilities and services available to ELL are comparable to those available to all other students. | Yes | No | |-----|---|-----|----| | 41. | The quality and quantity of instructional materials in the program are comparable to the | Yes | No | | | instructional materials provided to all other students. | | | | 42. ELL participate in classes, activities, and assemblies with all the other students | | No | |--|-----|----| | 43. ELL have access to the full school curriculum (both required and elective courses, including | | No | | vocational education) while they are participating in the language program. | | | | 44. Counseling services provided to ELL are comparable to those available to all other students. | | | | 45. ELL have opportunities for full participation in special opportunity programs, (e.g., Gifted & | | No | | Talented, Advanced Classes, Title I, Special Education programs, etc.) | | | | 46. ELL are not segregated while taking their classes | Yes | No | | 47. In general, ELL are integrated in classes such as P.E. music, arts, etc. | Yes | No | # SPECIAL EDUCATION | 48. The district utilizes procedures for identifying ELL who may be in need of special education services. | Yes | No | |--|-----|----| | Please attach copy. | | | | 49. The district's procedures for identifying and assessing ELL for special education takes into account language and cultural differences. Please attach copy. | Yes | No | | 50. Testing instruments used to assess ELL for special education placement are valid and reliable for these specific students. | Yes | No | | 51. Persons who administer special education assessment tests to ELL are specially trained in administering the tests. | Yes | No | | 52. Staff who conducts special education assessments for ELL are fluent in the student's primary language. | Yes | No | | 53. The instructional program for ELL in special education takes into account the student's language needs. | Yes | No | | 54. The district ensures coordination between the regular and the special education programs in meeting the particular needs of ELL who are in special education. | Yes | No | | 55. The district identifies and places all ELL who need special education services in a timely manner. | Yes | No | | 56. The parents or guardians of special education ELL are notified of their rights and responsibilities in a language they can best understand. | Yes | No | # NOTICES TO PARENTS | 57. The district communicates with parents/guardians of students with a primary home language other than English, in a meaningful way (a form that parents can understand). For example, school forms are translated. | Yes | No | |---|-----|----| | Please attach copies of translated forms. | | | | 58. Parents of ELL are notified no later than 30 days after the beginning of the school year of their | Yes | No | | child identification, participation, and students and parental rights. | | | | 59. The district uses interpreters or translators to assist in communicating with parents/guardians | Yes | No | | who do not speak English. | | | | 60. Parents/guardians of ELL are well informed of the district's special educational programs. | Yes | No | | This self-study is based on data from | | |---------------------------------------|--| | District or Building: | | | Address: | | | | | | Administrator: | | | Completed by: | | | Title: | | | Phone #: | | | E-mail: | | | DI 11 | | Please add comments as needed. #### **Definitions** #### **Limited English Proficient (LEP)** (The Federal term) Refers to a student who has a language background other than English, and the proficiency in English is such that the probability of the student's academic success in an English-only classroom is below that of an academically successful peer with an English language background. (281--60.2 (280) Iowa) #### **English Language Learner (ELL)** A national origin student who is limited–English proficient. (OCR document November 30, 1999) (This term is often preferred over LEP as it highlights accomplishments rather than deficits.) #### **English as a Second Language (ESL)** Refers to a structured language acquisition program designed to teach English to students whose native language is other than English, until the student demonstrates a functional ability to speak, read, write, and listen to English language at the age- and grade-appropriate level. (281--60.2 (280) Iowa) A program of techniques, methodology, and special curriculum designed to teach ELL students English language skills, which may include listening, speaking, reading, writing, study skills, content vocabulary, and cultural orientation. ESL instruction is usually in English with little use of native language. (OCR document November 30, 1999) #### Other terms L2 = a second language **L1** = native language, primary language, first language **NEP** = Non-English-proficient **FEP** = Fluent (or fully) English proficient **NES** = Non-native English Speaker # **Typical Bilingual Program Designs** ### **Bilingual Program Models** All Bilingual program models use the students' home language, in addition to English, for instruction. These programs are implemented in districts with a large number of students from the same language background. Students in bilingual programs are grouped according to their first language, and teachers are proficient in both English and the students' home language. **Two-Way Bilingual Education**, Dual Language Instruction, Bilingual Immersion, or Developmental Bilingual Education (DBE): Models that combine language minority and majority (English speaking) student. Each group learns the other's vernacular while meeting high content standards. Instruction is provided in both English and the minority language. In some programs, the languages are used on alternating days. Others may alternate morning and afternoon, or they may divide the use of the two languages by academic subject. Classes may be taught by a single teacher who is proficient in both languages or by two teachers, one of whom is bilingual. **Transitional Bilingual Education (TBE)** Also known as Early Exit Bilingual Education: Models with a primary goal to "mainstream" students to all-English classes as soon as possible. Programs provide some initial instruction in the students' first language, primarily for the introduction of reading, but also for clarification. Instruction in the first language is phased out rapidly, with most students mainstreamed by the end of first or second grade. **Special Alternative Instructional Program (SAIP)** Also known as Structured Immersion, Immersion Strategy, Sheltered English Instruction, or Content Based Programs: Models where language minority students are taught in classes where teachers use English as the medium for providing content area instruction, adapting their language to the proficiency level of the students. Although the acquisition of English is one of the goals of sheltered English and content-based programs, instruction focuses on content rather than language. **Foreign Language Immersion:** Models where language minority students are taught primarily or exclusively through sheltered instruction or a second language, later combined with native language classes. #### **ESL Program Models** ESL programs (rather than bilingual programs) are likely to be used in districts where the language minority population is very diverse and represents many different languages. ESL programs can accommodate students from different language backgrounds in the same class, and teachers do not need to be proficient in the home language(s) of their students. **ESL Pull-Out:** Is generally used in elementary school settings. Students spend part of the school day in a mainstream classroom, but are pulled out for a portion of each day to receive instruction in English as a second language. Although schools with a large number of ESL students may have a full-time ESL teacher, some districts employ an ESL teacher who travels to several schools to work with small groups of students scattered throughout the district. **ESL Class Period:** Is generally used in middle school settings. Students receive ESL instruction during a regular class period and usually receive course credit. They may be grouped for instruction according to their level of English proficiency. **The ESL Resource Center:** Is a variation of the pullout design, bringing students together from several classrooms or schools. The resource center concentrates ESL materials and staff in one location and is usually staffed by at least one full-time ESL teacher.